


State of Michigan Office of the State Employer Employee Service Program (ESP)

Online Orientation www.michigan.gov/esp

Our Mission

- To provide the highest quality professional and confidential Employee Assistance Program (EAP) to classified state, Michigan Supreme Court, and Michigan Court of Appeals employees and their eligible family members.
- The goals of the Mission are to promote wellness and to prevent or resolve personal and organizational issues that may interfere with work productivity, home life, or behavioral health.

Key Points

ESP services are:

- Free of charge
- Confidential
- Voluntary

What Services Does ESP Offer?

- Face-to-Face Consultation
- Telephone Consultation
- Pre-Counseling Assistance
- Management Consultation
- Wellness Seminars
- Lunch & Learn Sessions
- ESP Online Services:
 - Systematic Stress Management Program
 - Interactive Screening Program
 - Work/Life Services
- Traumatic Incident Stress Management

Wellness Seminars and Lunch & Learn Sessions

- Variety of topics including:
 - Managing Change
 - Stress Management
 - Communication

- Work/Life Balance
- Manager's Orientation
- Conflict Resolution
- Customized Presentations

ESP Online Services

At www.michigan.gov/esp you will find:

- Information about ESP services and staff
- Links to the following:
 - Systematic Stress Management Program
 - Interactive Screening Program
 - Work-life resources

Systematic Stress Management Program


- Interactive, self-directed program
- Includes seven (7) different stress management module areas
- Provides information, education, and tools for developing your *individual* action plan

Interactive Screening Program

Information and anonymous screening on a variety of conditions

- Adolescent depression
- Anxiety
- Depression
- Alcohol
- Eating disorders
- Post Traumatic Stress Disorder

Work-Life Services Program

Information and resources to assist employees manage the demands of personal and work life

- Family life
- Childcare and eldercare
- Physical fitness/wellness
- Domestic violence
- Financial and legal services
- Mental Fitness

Traumatic Incident Stress Management (TISM) Program

Program designed to assist employees following traumatic incidents by:

- Consultations
- Assessment
- On-site support
- Defusing or debriefing sessions
- Follow-up assistance


Who are our Staff?

- Professional staff are licensed Masters level Social Workers
- Experienced in working with mental health, substance abuse, EAP, and problems with daily living issues
- Certified in providing Traumatic Incident Stress Management Services
- Experienced in working with state departments

ESP Organization Chart

ESP Services are CONFIDENTIAL

No one will be allowed access to information regarding your involvement with the Employee Service Program without your written consent unless permitted or required by law.

Four types of situations that require disclosure with or without your permission:

- Suspected abuse of a child
- Suspected abuse of a vulnerable adult
- Threat of suicide
- Threat of homicide

Problems are a Part of Life

At any given time, 10-to-12 percent of workers could benefit from our services.

ESP Can Be Part of the Solution

 ESP counselors are a resource for support and information during difficult times.

 You can confidentially discuss any concerns and get help identifying possible solutions.

ESP Counselors Help With...

- Stress, depression, anxiety, and grief
- Substance abuse
- Relationship difficulties
- Life changes
- Job stress
- Work-related problems

ESP Counselors Help By...

- Talking with you individually about your concerns
- Identifying referrals and other resources to address these concerns
- Helping you connect with these resources
- Following up with you to ensure that the referral/resources met your needs

What to Expect When You Call

- We function as one virtual office so your call will be answered by staff in the Lansing or Detroit office.
- An ESP staff member will gather some basic information and then connect you with a counselor.
- You will have the option of talking with a counselor right away or scheduling an appointment.

Contacting ESP

We are available 8:00 a.m.- 5:00 p.m. Monday-Friday

Toll free: Lansing: 800-521-1377

Detroit: 800-872-5563

Local: Lansing Office: 517-373-7630

Capitol Commons Center, 400 S. Pine, Suite 103

Lansing, MI 48909

Detroit Office: 313-456-4020

Cadillac Place Building, 3068 W. Grand Boulevard,

Suite 4-300, Detroit, MI 48202

Walk-Ins are Welcome

Stop in at either one of our locations:

In Lansing:

Capitol Commons Center 400 S. Pine Street Suite 103 Lansing, MI 48909 8:00 a.m. – 5:00 p.m. (Office Closes at 5:00 p.m.)

Walk-Ins (cont.)

In Detroit:

Cadillac Place
3068 W. Grand Boulevard
Suite 4-300
Detroit, MI 48202
8:00 a.m. – 5:00 p.m.
(Office Closes at 5:00 p.m.)

Frequently Asked Questions (FAQs)

Q: How long does an appointment last?

A: Appointment times vary, but generally last about 60-90 minutes.

Q: What if the appointment is during my work hours?

A: You may request administrative leave approval from your department for your first ESP appointment.


FAQs (cont.)

Q: What if I have an urgent situation?

A: You will be able to talk with an ESP counselor immediately!

Q: <u>Is a counselor available 12:00 p.m.</u> -1:00 p.m.?


A: Yes. An ESP counselor is available over the noon hour.

FAQs (cont.)

Q: What if I am in a different city than the counselor?

A: ESP counselors provide the same quality of service by telephone or in person. For most employees, a telephone appointment is the most convenient option.

Summary

In summary, ESP services are:

- Confidential
- Provided by licensed Masters Level Social Workers
- Free of charge

Summary (cont.)

Services are available:

- By telephone
- ■In person
- ■In groups
- Online

In Closing...

Thank you for taking the time to review the state of Michigan EAP services available to you and your family members.

Employee Service Program Staff